Cold Nuclear Matter Effects in PH #ENIX Matthew Wysocki Oak Ridge National Laboratory August 13, 2012 #### Introduction d+Au collisions at RHIC allow us to measure cold nuclear matter (CNM) effects without additional effects from a hot medium. PHENIX recorded *d*+Au collisions in 2003 and higher statistics in 2008. The effects we're interested in measuring include: - 1. Shadowing of parton distributions - 2. Cronin enhancement at moderate p_{T} - 3. Nuclear break-up of heavy quarkonia - 4. And possibly more... #### **Nuclear Shadowing** Parton distribution functions in nuclei deviate from those in nucleons. Enhancement/suppression varies with x, Q^2 . $$R_i^A(x, Q^2) = \frac{f_i^A(x, Q^2)}{A f_i^{\text{nucleon}}(x, Q^2)}, \quad f_i = q, \bar{q}, g,$$ Possibly gluon saturation/CGC effects at very low x, not crystal clear from the data-theory comparisons. Nuclear PDFs are available that incorporate shadowing effects. EPS09 is one example, as well as EKS98, nDSg, and others. - EPS09 provides multiple variations of the PDFs so that an uncertainty band can be calculated. - EPS09s recently released with *b*-dependence, see arxiv:1205.5359 #### Cronin Enhancement PHYSICAL REVIEW D VOLUME 11, NUMBER 11 1 JUNE 1975 Production of hadrons at large transverse momentum at 200, 300, and 400 GeV * J. W. Cronin, H. J. Frisch, and M. J. Shochet The Enrico Fermi Institute, University of Chicago, Chicago, Illinois 60637 J. P. Boymond, P. A. Piroué, and R. L. Sumner Department of Physics, Joseph Henry Laboratories, Princeton University, Princeton, New Jersey 08540 (Received 5 December 1974) Enhancement of hadron production in heavy ion collisions Usually modeled as multiple scattering of the incoming parton on the nucleus. Most models don't have any PID dependence... - However, measured enhancement is larger for protons than pions/kaons. - Originally thought to be due to steeper p_T spectrum of protons and that it would go away at higher energies. But proton enhancement is still much larger at RHIC energies! #### Published PHENIX Results To remind people what has been published since last QM: Strong suppression at low x_{Au} in central d+Au #### R_{dA} of Identified Hadrons Mesons follow similar trend w/ p_T in all centralities. Cronin enhancement at moderate p_T ? Or nPDF moving through antishadowing region into EMC region? Proton enhancement still not explained by Cronin or shadowing models. ➤ R. Hwa, et al. reproduced R_{CP} using recombination of shower + thermal(?) partons (nucl-th/0404066). #### New Results New and recent results that I'll discuss today include: - \bullet π^0 - Reconstructed jets - Electrons from heavy flavor decays - J/ψψ' PHENIX has our most comprehensive set of CNM measurements to date using Run 8 data. But can we understand it all? # $\pi^0 R_{dA}$ by centrality New π^0 R_{dA} from Run 8! - Better statistics than Run 3 - \rightarrow Extends p_{T} reach by 5 GeV/c - → Better constraint for nPDFs Peripheral is most enhanced Central consistent with no modification at $p_T > 2 \text{ GeV/}c$ How do we understand this? Competing nuclear effects? ### $\pi^0 R_{dA}$ by centrality (Very basic) shadowing calculation uses EPS09 PDF modification* + Glauber MC + PYTHIA (x, Q^2) sampling for π^0 . Shadowing effects match reasonably well within the global scale uncertainties in central events (where modification is weak), but is not compatible with the p_T shape in peripheral. See talk by Baldo Sahlmueller Parallel Session 3D ^{*}nPDF modification assumed to scale linearly with longitudinal nuclear thickness. #### Reconstructed Jets Jets reconstructed using Gaussian filter algorithm. Same algorithm used in Run 5 Cu+Cu and p+p analyses Higher p_T reach than π^0 s Enhancement in peripheral, suppression in central, sound familiar? ### Comparison to $\pi^0 R_{dA}$ π^0 and jets of same p_T sample slightly different parton scales, but let's overlay them anyways... Good agreement within uncertainties, and given the difference in observables. #### Comparison to shadowing calculation Use the same shadowing (EPS09) + Glauber MC model as before... Moving from antishadowing region in x of the Au nucleus \rightarrow EMC effect. See Plenary IIA talk by Mike McCumber and poster by Dennis Perepelitsa #### Heavy Flavor Electrons Single electrons from heavy flavor semi-leptonic decays Enhancement at intermediate p_T \rightarrow Cronin-like k_T scattering? No evidence of suppression → Au+Au effect entirely HNM? Detector configuration prevented measurement below $p_T \sim 0.8 \text{ GeV/}c$ arXiv:1208.1293, submitted to PRL #### Comparison to EPS09 calculation Single electrons from heavy flavor semi-leptonic decays Enhancement at intermediate p_T \rightarrow Cronin-like k_T scattering? No evidence of suppression → Au+Au effect entirely HNM? Detector configuration prevented measurement below $p_T \sim 0.8 \text{ GeV/}c$ Shadowing-only calculation is able to reproduce the peripheral modification, but not central (not even qualitatively). - \rightarrow Opposite of π^0 case - → Need additional physics See poster by Matt Durham arXiv:1208.1293, submitted to PRL #### Charmonia in CNM Still have shadowing, Cronin enhancement. Additional effect due to size of *c*-*c*bar bound state: break up due to interactions in nucleus. Included as σ_{br} , which decreases with sqrt(s_{NN}). Behavior with rapidity/ p_{T} not clear. # J/ψ in CNM Phys. Rev. Lett. 107 (2011) 142301 J/ψ are suppressed at all rapidities, in all centralities. Model using shadowing (EPS09) + $\sigma_{\rm br}$ Qualitatively matches what we see, but cannot simultaneously capture the rapidity and centrality dependence. $R_{\rm dAu}$ rises out to $p_{\rm T}{\sim}5$ GeV/c at all rapidities. Largest disagreement with models is at backward rapidity. Shadowing + σ_{br} model (no Cronin) does not match the qualitative trend. Model by Kopeliovich et al. includes Cronin and σ_{br} prediction, qualitatively matches the p_T shape. arXiv:1204.0777, submitted to Phys Rev C # J/ψ VS. p_T (peripheral and central) Weak modification in peripheral; shadowing reproduces fairly well, except to strong at forward rapidity Stronger modification in central; shadowing alone cannot reproduce the trend Backward rapidity: high $p_T \rightarrow$ EMC effect suppression **Need Cronin-like scattering or some other physics!** See Parallel 1D talk by Darren McGlinchey #### ψ ' at midrapidity $\psi''(J/\psi)$ in p+p = 2.1 ± 0.5% Consistent with zero in most central collisions! ### ψ' at midrapidity Consistent with zero in most central bin Completely different from J/ψ case \blacktriangleright J/ ψ also includes ψ ' feed-down. Shadowing/Cronin should be the same... → Different break-up cross sections? ψ ' has a radius ~twice the size of J/ψ , so isn't this what we expect? ψ' / J/ψ ratio should be unity when the time in nucleus < formation time. Curve is a model calculation based on NA50 and E866 data. #### New PHENIX data is completely at odds with this picture See Parallel 1D talk by Darren McGlinchey ### $A+A\rightarrow QGP$ Implications Impossible to use charmonia (even bottomonia?) as a QGP thermometer without calibrating the CNM suppression first! #### We are going to need: - 1. Precision charmonia and upsilon measurements in p+A at the LHC and d+A with sPHENIX at RHIC. - 2. Precision models to extrapolate CNM measurements to A+A. #### Summary PHENIX has a comprehensive set of *d*+Au measurements available. Plenty for theorists to chew on! Many interesting effects! ψ' is strongly suppressed in central collisions, in contrast with J/ψ . # Cold Nuclear Matter Effects in PH #ENIX Matthew Wysocki Oak Ridge National Laboratory August 13, 2012 # Backup # (in)conclusions - Some results are explained reasonably well by shadowing/Cronin enhancement, but many are not. - Proton enhancement not explained by traditional Cronin models. - In particular: $R_{\rm dA}$ vs. $p_{\rm T}$ for peripheral π^0 and jets, and central HF electrons and J/ψ are not reproduced by the current models. - ψ' suppression not understood within current charmonia picture. - LHC p+A measurements of heavy quarkonia will be a necessity - Centrality/geometric dependence of modification not understood. #### Still a lot of mystery in CNM effects at RHIC! MPC-EX and sPHENIX upgrades will provide even better constraints down the road, but the current data already presents a *strong* challenge to theoretical models. #### New π^0 R_{dA} from Run 8! - Better statistics than Run 3 → Extends p_T reach by 5 GeV/c - Better constraint for nPDFs - Larger correlated systematics b/c p+p is from different year. Some enhancement $p_T > 2 \text{ GeV/}c$ - Anti-shadowing? - Cronin initial-state scattering? See talk by Baldo Sahlmueller Parallel Session 3D #### Mass Plot #### Mass Plot #### Summary PHENIX has a comprehensive set of *d*+Au measurements available. Plenty for theorists to chew on! New results include: